

Preterite

- Up to now we've talked about actions that happen in the present, that happen on a regular basis, or that are happening right now. These verbs are in the **simple present** or **present progressive**.

Preterite

- Next we're going to learn how to talk about the **past** in Spanish. One way is to talk about an action that **started and finished** in the past. This tense is called the **preterite**.

Preterite

- In English, a preterite form looks like this:
 - walk > walked
 - play > played
 - say > said
 - drive > drove
 - be > was, were
- Some are regular (predictable): play > played
- Others are irregular (unpredictable): go > went

Preterite

- In this presentation, we'll look at the regular preterite endings.
- Here's a typical one:
 - yo hablé
 - tú hablaste
 - él habló
 - nosotros hablamos
 - ellos hablaron

Forms

- The endings for –AR verbs are:
 - yo - é
 - tú - aste
 - él - ó
 - nosotros - amos
 - ellos - aron
- Notice the accent marks on the **yo** and **él** forms. They are very important!
- Also notice that the **nosotros** form is the same in both the present and the preterite.

Let's Practice!

- **Comprar**

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Comprar

- yo compré
- tú compraste
- él compró
- nosotros compramos
- ellos compraron

Otro verbo, por favor!

- Ayudar

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Ayudar

- yo ayudé
- tú ayudaste
- él ayudó
- nosotros ayudamos
- ellos ayudaron

And now, a few trickier ones...

- sacar

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Sacar

- yo saqué
 - tú sacaste
 - él sacó
 - nosotros sacamos
 - ellos sacaron
-
- Verbs whose bases end in –car make a spelling change in the **yo** form only: cé > qué
 - It's a spelling change to retain the original pronunciation.

Otro verbo semejante...

- pagar

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Pagar

- yo pagué
- tú pagaste
- él pagó
- nosotros pagamos
- ellos pagaron

- Verbs whose bases end in –gar make a spelling change in the **yo** form only: gé > gué

Un grupo más...

- **Encontrar**

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Encontrar

- yo encontré
- tú encontraste
- él encontró
- nosotros encontramos
- ellos encontraron

Encontrar (o > ue)

- yo encontré
 - tú encontraste
 - él encontró
 - nosotros encontramos
 - ellos encontraron
-
- **Encontrar** is a stem-changing verb, but stem-changers in **–ar** and **–er** do not change in the preterite.

Seriously?

- Try this one!
- Comenzar (e > ie)
 - yo _____
 - tú _____
 - él _____
 - nosotros _____
 - ellos _____

Comenzar (e > ie)

- yo comencé
- tú comenzaste
- él comenzó
- nosotros comenzamos
- ellos comenzaron

OK, how about the reflexives?

- **sentarse (e > ie)**

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Sentarse (e > ie)

- yo me senté
- tú te sentaste
- él se sentó
- nosotros nos sentamos
- ellos se sentaron
- Reflexive verbs change in the very same way. Just don't forget the reflexive pronoun before the main verb.

What about –ER & –IR verbs?

- The endings are identical for –er & -ir:
- Comer
 - yo corrí
 - tú corriste
 - él corrió
 - nosotros corrimos
 - ellos corrieron
- Escribir
 - yo escribí
 - tú escribiste
 - él escribió
 - nosotros escribimos
 - ellos escribieron

Take a closer look!

- -ar -er / -ir
- -é -í
- -aste -iste
- -ó -ió
- -amos -imos
- -aron -ieron

- The endings are very similar, except that the -er/-ir verb endings always contain an -i- and the -ar verb endings never do.

Let's practice!

- Prender

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Prender

- yo prendí
- tú prendiste
- él prendió
- nosotros prendimos
- ellos prendieron

Otro verbo, por favor!

- **Recibir**

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Recibir

- yo recibí
- tú recibiste
- él recibió
- nosotros recibimos
- ellos recibieron

A ver!

- The verb **ver** is a little bit unusual because it does not take accent marks:
 - yo vi
 - tú viste
 - él vio
 - nosotros vimos
 - ellos vieron

Volver (o > ue)

- yo _____
- tú _____
- él _____
- nosotros _____
- ellos _____

Volver (o > ue)

- yo volví
- tú volviste
- él volvió
- nosotros volvimos
- ellos volvieron
- **Stem-changing –er** verbs do not change in the preterite!

And stem-changing –IR verbs?

- Do you remember that **–ir** verbs are special in the **–ndo** form because they make a vowel change?
 - dormir (o > ue) >> durmiendo
 - servir (e > i) >> sirviendo
 - preferir (e > ie) >> prefiriendo
- Well, guess what? They change in the él/ellos form only:
 - yo dormí
 - tú dormiste
 - él durmió
 - nosotros dormimos
 - ellos durmieron

Another example

- Vestirse (e > i)
 - yo me vestí
 - tú te vestiste
 - él se vistió
 - nosotros nos vestimos
 - ellos se vistieron

Un momento, por favor...

- Here are three more:
- Pedir (e > i)
 - él pidió
 - ellos pidieron
- Preferir (e > ie)
 - él prefirió
 - ellos prefirieron
- Servir (e > i)
 - él sirvió
 - ellos sirvieron

Let's practice!

- Gloria _____ (llegar) a la oficina a las 8 y _____ (empezar) a trabajar. Primero, _____ (terminar) una carta. Después, _____ (escribir) un informe. Luego, _____ (pedir) el almuerzo.

Qué tal salió?

- Gloria llegó a la oficina a las 8 y empezó a trabajar. Primero, terminó una carta. Después, escribió un informe. Luego, pidió el almuerzo.

Uno más, por favor!

- Tú _____ (salir) de casa a las 7,30, _____ (llegar) a la oficina a las 8, y _____ (comenzar) a trabajar. Primero, _____ (leer) varias cartas. Después, _____ (escribir) un informe. Luego, _____ (pedir) el almuerzo. Por fin, _____ (ver) a muchas personas y _____ (hablar) con ellas. _____ (volver) a casa a las 4,30

Qué tal salió?

- Tú saliste de casa a las 7,30, llegaste a la oficina a las 8, y comenzaste a trabajar. Primero, leiste varias cartas. Después, escribiste un informe. Luego, pediste el almuerzo. Por fin, viste a muchas personas y hablaste con ellas. Volviste a casa a las 4,30.

That's all, folks!

- Now you are ready to work on the irregular preterite forms in verb set #12.